

EDM Extensible Display Manager for EPICS

Author: John Sinclair, June 2001 Update: Kay Kasemir, April 2002

Andrew Johnson, January 2007

Introduction

- EDM is an interactive GUI builder and execution engine, EPICS documentation uses the term *Display Manager*
- Maintained by ORNL EPICS community
- Component based, thus extensible by other members of the EPICS collaboration

Extensible defined as:

- All "objects" are loaded from shared libraries
- EDM administrator can add & remove objects from the list of available objects without recompiling EDM itself
- Objects are versioned; carefully coded objects can be upgraded without impacting existing displays

Example EDM Operator Screens

(Matthias Steiner, Nat'l Superconducting Cyclotron Lab., Michigan State University)

EDM Main Window

- Only a menu bar, rest of the window is not used:
 - File/New Create new display
 - File/Open Open existing display
 - Path Select one of the directories listed in EDMDATAFILES variable
 - Help explains many editing features and explains properties of most objects

For MEDM Users...

With no objects selected(!) in a display screen, click the middle mouse button on the display background

This menu pops-up

Save
Save As...
Close
Open...
Open User File...
and:
Switch between
edit and execute
mode

File Operation Notes

- You never need to include the file extension (.edl) in a file open or save operation
- "Save As..." to overwrite an existing file requires user confirmation

Creating/Editing Display Content

- Expert friendly
- All mouse buttons, many keys and most of the conceivable combinations of shift/ctrl/double-click are used!
- Takes some getting-used-to, but in the end allows for very efficient editing
- If lost: Press ESC and left-double-click somewhere on the display where there is no object (exits line-edit mode)

Some Advice

- Use the online help
- Create your own cheat-sheet
- Read the help information before working with lines editing these can be somewhat complicated!

Creating Objects

Selecting Objects

- Left button click
 - Single exclusive select: object is selected, currently selected objects are deselected
- Shift-left button click
 - Single inclusive select: object is added or removed from the current group of selected objects
- Control-left button click
 - De-select the current object pointed to and select the one below it in the stack

Selecting Objects (cont)

- Control-left button click
 - If only one object is currently selected then selection cycles among overlapping objects

Selecting Objects (cont)

This convenient idea was adopted from AutoCad...

- Middle button drag
 - Objects are added or removed from the current selection group

Top-left to bottom-right: Select enclosed **objects**

Bottom-right to top-left: Select enclosed **corners**

Again:

- Left button rubber-band
 - Create new object
- Middle button rubber-band
 - Select objects

Editing Objects: Property Dialog

Editing Notes

- Clicking on a group of selected objects brings up property dialog boxes for all the selected objects, one by one
 - the OK button takes you to the next dialog box
- Inside the property dialog box:
 - Left double-click is the same as pressing OK
 - Middle double-click is Apply
 - Right double-click is Cancel

Moving Objects

Place mouse cursor on interior of one object

Press left button and drag objects to new location

Release mouse button

Resizing Objects

Place mouse cursor on control point of one object

Press left button and drag to new size

Release mouse button

Draw/Move/Resize Notes

- Fine control may be achieved on moves and resizes by using keyboard arrow keys (mouse button release or click ends op)
- Control key forces move (prevents resize)
 - Useful for tiny objects where you cannot click "inside" w/o hitting the resize handles
- Shortcuts to options in the Display Properties
 - M/m key turns ON/off orthogonal move
 - L/I key turns ON/off orthogonal line draw
 - G/g key turns ON/off grid
 - S/s key turns ON/off snap-to-grid

Alignment Operations

- Reference Independent
 - Align left, right, top, bottom
- Reference Dependent
 - Center: horizontal, vertical, both
 - Size: width, height, both
 - Distribute: vertical axis, horizontal axis
 - Distribute Midpoint: vertical axis, horizontal axis

Reference Dependent Operations

- The first object selected is used as the reference
- If no reference object is specified, an appropriate object is chosen (topmost, leftmost, etc.)

Example Center-Align Operation

Miscellaneous. Operations

- Raise (u), Lower (d)
- Copy (c), Cut (x), Paste (v)
- Group ([), Ungroup (])
- Flip H & V
- Rotate CW & CCW
- Group Edit
- Undo

Undo

- Most useful for move, resize, & alignment operations
- Current limitations:
 - Cannot undo edit operations
 - Cut, Group, and Ungroup: Flush undo stack

A bit different: Creating Lines

Editing Line Properties

Editing Line Segments

Editing Line Segments (cont)

- Append point: Left click
- Insert point: Right click
- Move point: Middle drag
- Delete point:Ctrl+right click
- Delete last point: Ctrl+middle click
- Stop editing: Left double-click or Shift+left click
- Lots of details, but manipulating lines is easy once mastered

Group Edit

- Change visual attributes of all selected objects
- Change PV names for all selected objects

EDM Objects

Object Categories

- Graphics
 Do not require a process variable
 - Lines, rectangle, circle, arc, text, gif, png, dynamic symbol, embedded window
- Monitors
 Display current value of process variables
 - Meter, bar, message box, symbol, text update, graphs...
- Controls
 Modify value of process variables, change displays
 - Text, slider, button, menu button, message button, updown button, related display, shell command, exit, ...

Online Help

Process Variables

- Many EDM objects accept PVs to
 - show the PV value (Monitors)
 - control the PV value (Controls)
 - change color or visibility based on the PV (all types)
- Formats:
 - EPICS\fred
 Use EPICS ChannelAccess to connect to "fred"
 - fred
 Use default method which is "EPICS", i.e. same as above
 - CALC\sum(fred, 2)
 Use CALC PV "sum", provide arguments "fred" and "2".
 - XY\fred Use method XY (not implemented)...

"CALC" PVs

- CALC: Formula like CALC record
- Selected via prefix "CALC\" (default is EPICS = Channel Access)
- Expressions are defined in an external file
- Examples:
 - The volume of a Martini from its ingredients:CALC\sum(gin, CALC\sum(water, tonic))
 - Convert from Fahrenheit to Celsius inside EDM:
 CALC\F2C (EPICS\temp_F)
- In recent releases, expressions can be used directly CALC\{(A-32)*5/9} (temp_F)

```
# File calc.list

# sum(A,B)
sum
# Implementation:
A+B
# F2C(A)
F2C
(A-32)*5/9
```


Specifying Color

- Color may be specified visually or by name
- EDM Website explains the color file format
- The color palette dialog shows color names as tool-tips
- Pick by decoration or by meaning? For example the same red might be named both "red" and "Monitor: MAJOR"; pick the one that fits the desired purpose.

Color - Static and Dynamic

- Some color entries are dynamic and are associated with a color rule
- In execute mode, dynamic colors change as a function of the color rule operating on the current value of an associated PV
- When selecting "alarm sensitive", the color will change based on the PV's alarm severity.

Color - Static and Dynamic

 Colors may be specified for various object attributes and appear as one or more buttons in object property dialog boxes. Dynamic colors are differentiated from static colors like this:

 For a definition of the color, refer to the colors.list file and the online help

Color Rules

 Color Rules are defined in the edm color.list file. The following is an example of a rule:

```
rule Red-or-Blue
{
 <5 : red
 >=5 : blue
}
```

- The color will display as either "red" or "blue" depending on the current value of the PV
- Some objects provide a separate "Color PV" that can be used instead of the "main" PV for color rule evaluation

EDM Macro Expansion

- Macro symbol sources
 - Command line
 - Related display or Embedded window parameter
 - Multiplexer object
- At run-time, the symbol expands to its given value
- For example:
 - EDM started with command line option -m `one=1'
 - At run-time, $\$(one) \Rightarrow 1$

Symbols

- EDM implements a primitive symbol facility
- Symbols are multi-state objects
 - Each state maps to a value range of an associated PV
 - Maximum 64 states
 - Symbol's color and size may be different for each instance of a symbol if desired

Symbols (cont)

- An EDM symbol is a standard EDM display file, where each symbol state is represented as a group of objects
- Only one grouping level is allowed
- The visual ordering corresponds to the ordering of states
- EDM contains an auto-make symbol command to perform the necessary grouping and ordering

Creating Symbols

- 1. Create a rectangle corresponding to the geometric boundaries of the symbol, check the invisible attribute of this rectangle
- 2. Draw the invariant visual components of the symbol

3. Copy this graphic and paste it N times; you now have N+1 visual states

Creating Symbols (cont)

4. Draw the state dependent visual components, the first state should be the out-of-band (error) state. EDM shows the second state when in edit mode

- 5. Make sure no grouped objects exist, click the middle mouse button on the display background, and choose *Auto make symbol* from the menu
- 6. Save the EDM display file, this file may now be used as a symbol file

Deploying Symbols

- A symbol instance is created like any other EDM object
- One property of a symbol instance is the symbol file name; this is the file discussed previously
- An exercise will illustrate this entire process in detail

Program Execution - Command Line Options

- Define macro values
 -m "var1=value1, var2=value2,..."
 - Macros are referenced as \$(var1), \$(var2) etc.
- Start in execute mode-x
- Usually used in conjunction with
 -noedit
- Typical command used in operations:
 edm -x -noedit -m "var1=1, var2=2" displayFile

Summary

- EDM is not only one of the available EPICS display managers
 - EDM has many editing features that support efficient display manipulation
 - The set of EDM objects can be extended
 - New PV types can be added

